

SNLS: Verifying the use of SNe la as cosmological probes

Mark Sullivan (University of Toronto)

http://legacy.astro.utoronto.ca/

Where are we now?

- SNLS: N~70; w=-1.02
- Current w errors:
 - ±0.09 (stat) (RED)
 - ±0.055 (sys) (BLUE)
- End-of-survey:
 - N~500-700
 - ±~0.05 (stat)
 - ±??? (sys)

Substantial effort needs to be invested not only in "N", but in reducing systematics – both observational (e.g. zeropoints) and those related to the SNe (e.g. population drift or "evolution")

Understanding SNe la

 SNe la are only empirically understood. A theoretical understanding remains elusive.

SNLS work on understanding SNe

- Relationship with environment (Sullivan et al)
 - SN explode in galaxies with different ages/metallicities
 - Population "drift"? galaxy mix evolves with redshift
- Other programs:
 - High signal/noise UV spectroscopy (Ellis/Sullivan et al)
 - Progenitor metallicity mostly affects the UV
 - Evolution? Correlations with SN environment?
 - Rest-frame I-band Hubble diagrams (Freedman et al)
 - Alternative probes of expansion (SN IIP; Nugent et al)

The SNIa rate per unit mass

Mannucci et al. (2005)

SN Ia rate increases by a factor of ~20 from E/S0 to Irr galaxies

Seems incompatible with the standard assumption that SNe Ia originate from old progenitors!

The SNIa Rate

General form for the probability of a SN la explosion:

$$SNR_{Ia}(t) = \int_{0}^{t} \dot{M}_{new}(t') P(t-t') dt'$$

- P(t) contains all the (unknown!) physics for SNe la
- Scannapieco & Bildsten (2005): Two component model
 - Prompt: P=B @ t=0 and P=0 at all other times
 - Delayed: P=A constant with time

Mannucci et al. 2006 – P(t)

"A+B" essentially approximates the details of the SNIa delay-time probability distribution

"A+B" Model

$$SNR_{Ia}(t) = A \int_{0}^{t} \dot{M}_{new}(t) dt + B \dot{M}_{new}(t)$$

$$SNR_{Ia}(t) = A.M_{stellar} + B.SFR$$

- Empirically model predicts:
 - SNIa rate depends linearly on host stellar mass
 - SNIa rate depends linearly on host current SFR
- SNLS provides ideal data to test this model thanks to:
 - Homogeneous SN dataset
 - Multi-wavelength host imaging

SNLS: Testing the model

• How do we get host mass and host SFR estimates?

Spectral template fitting:
PEGASE-2 photometric
redshift code takes galaxy
spectral templates, and fits
them to observed
magnitudes (ugriz fluxes)

As we know the redshift, we keep this fixed

SNLS-03D1au z=0

The evolutionary models give us the parameters that define the galaxy SED e.g.

- Integrated stellar mass,
- Average recent star-formation history

λ (Å)

SFR/Mass for the host galaxies

Passive galaxies have zero SFR

DM06 Feb 2006

SNLS: SN rate as a function of sSFR

Use specific starformation rate (SFR per unit mass) to classify the SNLS SNIa hosts

Per unit stellar mass, SNe are at least an order of magnitude more common in more vigorously starforming galaxies

SNLS "passive" galaxies

125 Host Galaxies at z<0.75

Two component model – Mass

SNIa Rate by host mass

The SNIa rate is linearly proportional to host stellar mass in galaxies with no star-formation

Star-forming galaxies show an excess of SNe Ia at lower masses

Two component model – SFR

SNIa Rate by host SFR

Subtracting off the passive component in star-forming galaxies reveals that the SNIa rate is consistent with being linearly proportional to SFR

Fitting all galaxies simultaneously gives slopes of:

 $N_{\text{mass}} = 1.02 \pm 0.10$

 $N_{SFR} = 0.98 \pm 0.11$

Mix will evolve with redshift...

Relative mix evolves *strongly* with redshift

(Exact ratio depends on the details of the assumed starformation history)

Cross-over point

Light-curve width / host-type

- Light-curve width is a key parameter for standardizing SNe Ia as calibrateable candles
- We use the "stretch" technique (e.g. Perlmutter et al. 1997)
- Stretch is known to depend on environment locally:
 - e.g. Riess et al. (1999),
 Hamuy et al. (1995;2000)

Stretch/Environment

Further evidence for A+B?

All star-forming galaxies

Star-forming galaxies plus "mass-scaled" passive

All star-forming galaxies MINUS passive

Progenitor constraints (Howell et al. 2006)

Can a single progenitor type still work?

- Assume single degenerate formalism of Greggio et al. (2005)
- For every host, we have estimates of the time since last star-formation event
- Monte-Carlo the distribution; generate secondary-mass distribution in every galaxy

Other environmental differences?

(Conley et al. 2006, in prep.)

No evidence for gross differences between light-curves in passive and active galaxies

Cosmological effects?

Summary

- SNe la "know" about their environment evidence for a very-wide range of delay-times, or two types of progenitor
- The light-curve width of SNe Ia depends on the environment in which the SN exploded
 - "Faster" SNe preferentially explode in passive galaxies
- No obvious UV spectral evolution to z=0.5; possible differences in UV properties as a function of environment?
- These environmental effects are not going to challenge the conclusion of an accelerating Universe
- However systematic effects could easily affect the much more sensitive task of measuring "w" (and especially w'!)